

US ERA ARCHIVE DOCUMENT

Adverse Outcome Pathways and Their Unifying Role in Developmental Toxicology

Kevin M. Crofton National Center for Computational Toxicology

Outline

- Introduction to "pathways"
 - Source-to-Outcome Pathway, 21st Century Toxicity Pathway, Mode of action, Adverse Outcome Pathways
 - Example Perchlorate
- Thyroid Biology 101
- Using AOP to Focus Research on Critical Data Gaps in Thyroid Disruption Induced Adverse Outcomes
 - Life-Stage Specificity and Species extrapolation
 - Provides structure for qualitative & quantitative predictive models
 - Helps indentify data gaps in hazard assessments that, if filled, with reduce uncertainties in decisions
- Take home message
 - AOPs can reduced uncertainty = better predictions of human toxicity

SOP, AOP, MOA, ToxPathway

- Definition: The continuum or cascade of measurable events starting from release into the environment and ending at an adverse outcome (USEPA 2003).
- Example: Perchlorate

Issues 2

Toxicity Pathway

- Definition: Cellular response pathways that, when sufficiently perturbed, are expected to result in adverse health effects are termed toxicity pathways (NRC 2007).
- Example Normal: Kainate receptors activated by glutamate open ion channels in neurons and regulate ion flux important for neuronal firing.

Toxicity Pathway

• **Example - Abnormal:** Domoic acid causes glutamate-induced hyperstimulation of neurons, neurons accumulate excess Ca+, and at high enough levels this leads to cell death.

Use: Computational modeling will allow quantification of the significance of the perturbation. *i.e., how hard does the system need to be hit to overcome compensation and result in cell injury.*

Adverse Outcome Pathway

- **Definition:** An adverse outcome pathway (AOP) represents existing knowledge concerning the linkage between a molecular initiating event and an adverse outcome at the individual or population levels (Ankley et al. 2009).
- Examples: Chemical antagonism of the interaction of estrogen with the estrogen receptor, depress hepatic production of VTG, thereby decreasing plasma concentrations of the protein, its deposition to developing oocytes in the ovary, and ultimately decreased egg production and repercussions relative to population-level effects

Use:

- Species concordance (OECD MOA Framework)
- Identified key events can be qualitatively and quantitatively linked to an adverse outcome and these events can be used in developing chemical categories.

Note: AOPs are not singular – complex interactions can occur

Mode of Action

- A mode-of action describes the key, rate limiting, and quantifiable events that lead to adverse outcomes (IPCS MOA Framework, see Sonich-Mullen et al., 2001)
 - Determine whether animal MOA is plausible and relevant to humans
 - Key events must be measureable and causal
 - Provide guidance on establishing causal relationships between key events (modified Bradford Hill criteria)
 - Must predict adverse outcome from initiating key event (at least qualitatively)
 - Can be species specific

Mode of Action

 A mode-of action describes the key, rate limiting, and quantifiable events that lead to adverse outcomes

MOA is a regulatory assessment framework based on the concept of pathways

AOP is a conceptual and practical tool to capture descriptions of toxicological processes.

Can be species specific

Thyroid Biology 101 Synthesis, Regulation, Action and Catabolism

AOPs for Thyroid Disruption - From MIE to Adverse Outcome

TDCs - Two Major Adverse Outcomes of Regulatory Concern

Pathway #1

- Upregulation of the HPT feedback system
- Yields thyroid hypertrophy, hyperplasia and thyroid follicular tumors in rats
- This AOP is not relevant to humans due to substantial species differences in

We're worried about IQ in kids, not thyroid tumors It's serum TH not TSH that matters!

- Decreased serum TH, decreased tissue TH, decreased tissue mRNA and protein synthesis, during development leads to:
 - Amphibians altered metamorphosis
 - Humans decreased IQ (MOA relevant to humans)
- This AOP has be shown to be relevant to rodents and humans (Crofton & Zoeller, Crit Rev. Toxicol. 2005)

AOPs for Thyroid Disruption Multiple MIEs and Species Specific Outcomes

AOPs – What are they good for?

- 1. Improved predictions of toxicity via decreased uncertainty
 - Increases level of confidence in the relationship between measured data and adverse outcomes that is critical for risk assessments
- 2. Can be Life-Stage specific
- 3. Enhance species to species extrapolation
- 4. Identification of Data Gaps
 - Construction of an AOP should identify data gaps i.e., critical needs to build a useful model
- 5. Provide molecular targets for development of in vitro screening assays
- 6. Holy Grail is development of predictive computational models
 - If the MIE predicts the Adverse Outcome then you don't need to measure the outcome

Example: Linking Liver to thyroid hormones to developmental neurotoxicity

Life Stage Specificity

Description of Postulated AOP

MIE

Activation of hepatic nuclear receptors (i.e., CAR/PXR)

Key Events

- Upregulation Phase II and III metabolism
- Increased hepatic clearance of TH
- Decreased Serum T3, T4
- Decreased Tissue TH concentrations during critical developmental periods
- Altered expression of TH-responsive genes in developing brain

Adverse Outcome

Altered neurological development – case study = hearing loss

Note: TSH not involved

Case Study – Hepatic NR and Developmental Neurotoxicity (Hearing Loss) i Hypothalamus TR Adverse TRH R Outcomes Hypothalamic Pituitary Feedback Pituit<u>ary</u> **Thyroid Thyroid ↑**TSH Hyperplasia Thyroid Gland **Tumors** TSH R Blood NIS Free T4 & T3 T3 & T4 **Synthesis Thyroid Receptors** Thyroperoxidase **Altered** Metabolism 5 **Bound-TH** 6 **Transport** Phase 2 Tissue Cellular TR **Proteins** Catabolism 3 **TH Changes** Signaling **Hepatic Nuclear** Biliary Xenoreceptors Elimination **Altered Development** Cellular Transporters Cellular T4 ⇒T3 Deiodinases Life Stage Specific Conversion **Hearing Loss**

Experimental Support for Linking MIE, Key Events, and Adverse Outcome

Key Event	Experimental Evidence	References	
1. Activation of Hepatic Ah, CAR and PXR pathways	YES: A lot of data demonstrating (In vivo and in vitro) evidence for activation by PHAHs Knockout models prevent subsequent key event	(Safe, 1994; Schuetz et al., 1998; Honkakoski et al., 2003)	
2. Induction of Phase II Catabolism	YES: Hepatic NR agonists induce hepatic UGTs	(Ahotupa et al., 1978; Ganem etal., 1999; Oppenheimer et al., 1968; McClain et al.,1989; Hood and Klaassen, 2000)	
3. Biliary Elimination	YES: Many PHAHs increase biliary elimination of conjugated T4.	(Batomsky, 1974; Beestra et al., 1991; Vansell and Klaassen, 2001; 2002)	
4. Developmental Hypothyroxinemia	YES: In vivo decreases in thyroxine during early critical postnatal period; thyroxine replacement ameliorates functional loss – many chemicals and many MIEs do this	(Morse et al., 1993; Morse et al., 1996; Goldey et al., 1995a; Goldey & Crofton, 1998; Crofton et al., 2000a.)	
5. Decreased Target Tissue TH Concentrations	T4 Therapy reverses this effect No Data: No data available for effects of PHAHss on cochlear T3. Limited data suggest induction of Type II deiodinases prevents decreases in fetal cortical T3 levels PCB exposure.	(Morse et al., 1996)	
6. Decreases in TR Regulated Cochlear Proteins	(lots of evidence from other THD Chemicals) No Data: No evidence in cochlea.	Data gap for PHAHs	
7. Structural Damage in the Cochlea	YES: In vivo evidence of missing hair cells in apical turns of cochlea (also evidence from other TH Chemicals)	(Crofton et al., 2000b)	
3. Loss of cochlear function	YES: Loss of low-frequency hearing using behavioral audiometry, brain stem auditory evoked potentials and otoacoustic emissions.	(Goldey et al., 1995; Crofton et al., 2000b; Herr et al., 1996; Laskey et al., 2002)	
	(lots of evidence from other THD Chemicals)		

Example of Temporal relationship (lifestage)

Critical-Period Model for Highly Lipophilic Chemicals

Exposure and Key Event Align Temporally with Critical Window

- Exposure occurs mainly postnatally due to lactational transfer
- Impact on thyroid hormones in mostly postnatal
- Therefore, impact on developing cochlea occurs during low-frequency development

Example of Correlative relationship between Key Events

Serum Thyroxine on PND14 Predicts Low-Frequency Hearing Loss in Adults

Data from multiple developmental studies over a ten year with various Chemicals

- Propylthiouracil
- PCBs
- Dioxins
- Brominated flame retardants

Identification of Data Gaps & Cross Species Extrapolation

- Construction of an AOP should identify data gaps i.e., critical needs to build a useful model
 - Identification of missing empirical data for some key events
 - Lack of identification of MIEs some AOPs start with key events
 - Filling gaps should reduce uncertainties in decisions
- Enhance species to species extrapolation
 - Compare chemical effects on species specific MIEs or key events

Triclosan as an example

Molecular Initiating Event - Cross Species

Triclosan

- Regulatory Driver: In vivo rodent studies demonstrate that triclosan decreases thyroid hormones and increases hepatic enzyme important for T4 regulation in rats
 - Uncertainty: Does it do so in humans? No data = assumption yes
- AOP is well accepted for many drugs and environmental chemicals
 - Evidence that MIE in humans is activation of PXR (Jacobs et al., 2005)
- Hypothesis: MIE is activation of hepatic PXR

Office of Research and Development National Center for Computational Toxicology

- Inferred from other chemicals or stressors
- ? Data gap

Molecular Initiating Event - Cross Species

Triclosan

Hypothesis: MIE is activation of hepatic PXR

In vitro: TCS activates human PXR but not rat PXR

Triclosan Species Extrapolation - Remaining Uncertainty

- Differential effects of triclosan on hepatic MIEs
 - Human both hCAR and HPXR activated in vitro
 - Rat only rCAR activated in vitro
- Are humans more sensitive? Unknown.... Use in vitro cell cultures to check

AOP and High-Throughput Screening What's the Promise?

Premise: The AOP is well developed and based on empirically established links between the MIE and the Adverse Health and Community Outcomes

Promise: Upstream MIEs and Key Events can be used in lieu of costly in vivo testing

- Health predictions can be done based on upstream events
 - e.g., serum T4 during fetal development is a predictor of IQ in children, and TPO inhibition is correlated with serum hormones
 - Already being done in regulatory arena
- Can be used to prioritize follow up testing needs
 - Data from high-throughput methods can represent a true 'first-tier' screen for the thousands of chemicals currently lacking data

MIEs as Molecular Screening Targets

Screening for THDs – State of the Science*

	Screening Technology		ology	
Target	Existing	Adaptable	R&D	Comments
TSH Receptor Signaling			Х	
TRH Receptor Signally	Х			
NIS Mediated Iodine uptake		Х		No commercial source
TPO inhibition			X	ORD method under development
Secretion from Thyroid Gland			Х	
Transport proteins		X		Two methods, no commercial source
Deiodination			Х	
Sulfation and Glucuronidation		X		Low-med throughput
Nuclear Receptors	X			Already done for >1000 chemicals
TH Membrane Transporters			X	
TR binding and transcription	X			Already done for >>8500 chemicals

Positive control

- 21-chemical training set
- Automated 384-wp testing format
- Automated data work flow for analyses (R.version 2.15.1)

Challenges for Development and Use of AOPs

- Thyroid system disruptions are not the adverse outcome pathways
- For Example: What are all the MIEs and Pathways for environmental contaminants that cause developmental neurotoxicity?
 - Linking MIEs to adverse outcomes can be very difficult for some DNT outcomes
 - e.g., sodium channel disruption induced behavioral effects (pyrethroids)
 - Lack of known pathobiology of outcomes can makes this very difficult
 - where is the nucleus in the brain that is responsible for autismm or IQ loss, or ADHD (what are the MIEs that lead to IQ loss?)
- Development of quantitative predictive models can require a LOT of data
 - How much of a change in the MIE is needed to overcome compensatory processes? (%change in serum T4 and changes in brain tissue T3?
- How can we make use of 'partial' AOPs to reduce uncertainty in risk decisions?
- AOPs are not singular linear pathways, they are complex sets of interacting processes – it only gets more complicated – need to be prudent in deciding how much of a pathway is needed for a purpose

community impacts

Announcement – AOPWiki

An AOPWiki is being developed and a beta version is being tested – public release later this year

- Developed as a joint project between:
 - OECD, EU Joint Research Center, Italy, US EPA, US Army Engineering Research and Development Center, Vicksburg MS
- Provides a 'user-friendly' interface for 'crowd sourcing the development of AOPs

Link - www.aopwiki.org

Contacts: Edwards.Stephen@epa.gov

Clemens.Wittwehr@ec.europa.eu

Thanks for Listening